On one year adjoint/Argo estimates - Forget, Ferron, Mercier 08 - Forget, Mercier, Ferron 08 - Forget 09 - Maze, Forget, Buckley, Marshall 09 (JPO, in rev.) - Forget, Maze, Buckley, Marshall 09 (Oc. Mod.) (Oc. Mod.) (JPO, in rev.) (to be subm.) ECCO₂ Gael Forget ### Period of interest: Argo rich period, from ~2004 - ⇒ much consolidated data base for those recent years - ⇒ room for better understanding of ocean behavior. ### Incentive for GCM-interpolation: complement obs. constraints with dyn./atm. constraints and extend interpretation of observations. ### Objection to GCM-interpolation: errors in dyn./atm. may prevent close fit to obs. ⇒ a basic matter of balance amongst the various constraints. ### What is the trade-off in 1 year adjoint estimates: - + rather large data base over one year - + relatively easy to achieve close fit to obs. - + (-?) GCM dynamics imposed up to seasonal cycle - (+?) adjustments to dynamics for longer time-scales Some success with 1 degree resolution, global, over 2004-5-6. close fit to obs. extended interpretation of observation ... eddying follow on. # achieving a close fit to Argo # Misfit to Argo T, 300m, 2004-2006 WOA01-Argo **ECCO2-Argo** # Misfit to Argo T, 300m, 2004-2006 ECCO1.3-Argo **ECCO2-Argo** # Misfit to Argo T, 300m, 2004-2006 ECCO1.3-Argo **OCCA-Argo** # **Extended interpretation of observations** # EDW layer at the surface # EDW layer below the surface # EDW layer volume budget ### From Green's function to Adjoint: practical for large dimension problem well-adjusted to both regional & global fitting ### 1 year, global, 1/6 degree: manageable computational cost fairly close fit, water mass studies, etc. ### Components in practice **Adjoint** Line Search Controls Observations (?) Error covariances first guess/spin-up ok for cube sphere ok offline ok for Init./forcing/mixing same as for 1 degree same as for 1 degree (?) start from 1 degree results ### ECCO1.2 13 years ### OCCA 3 years ECCO1.2 ### OCCA ECCO1.2 OCCA # EDW layer 17<T<19°C # EDW layer in Argo profiles # EDW layer in model profiles